Higgs Physics: The origin of mass Marcela Carena Physics for Everyone #### **The Forces of Nature** - Why are the four forces in nature so different? - ► How do we try to model them? #### **The Fundamental Particles** - > quarks and leptons (matter), and gauge bosons (force carriers) - ➤ How do they get mass? - How do we test the mechanism for the origin of mass? ## Gravitational and electromagnetic interactions Gravity Attractive force between 2 massive objects: Is very weak unless one of the masses is huge, like the earth Electromagnetism Electrons colliding in the screen! Electrons interact with protons Via quantum of e.m. energy the photons ## **Strong Interactions** Atoms are made from protons, neutrons and electrons Smashing electrons with protons or neutrons at high energies shows that protons and neutrons are not fundamental $p \rightarrow u u d$ formed by three quarks, bound together by the gluons of the strong interactions $n \rightarrow u d d$ ## Weak Interactions **Observation of Beta decay** demanded a novel interaction Short range forces only existent inside the protons and neutrons, with massive carriers: gauge bosons: W and Z ## How strong is strong? - $d \leftrightarrow d$ - ***** 100 times stronger than the electromagnetic repulsion - * 100,000 times stronger than the weak force - **❖100** trillion trillion times stronger than the Gravitational attraction ## The Complete Picture # LEPTONS # QUARKS GAUGE BOSONS # QUARKS GAUGE BOSONS # GAUGE BOSONS #### **The Standard Model:** #### A model or a theory? A model is a mathematical structure that makes a number of predictions that can be tested experimentally or that provides a good explanation for experimental observations. Once the mathematical structure provides a well-tested and well-established understanding of an underlying mechanisms or process it becomes a theory. ### the Standard Model A Quantum Theory that successfully describes how all known fundamental particles interact via the strong, weak and electromagnetic forces It has been tested with very high precision (one part in a thousand! at experiments around the world CERN, Fermilab, SLAC #### The Standard Model explains nearly everything! neutrino (v) sky ## ELEMENTARY PARTICLES I III Three Generations of Matter Matter: 3 families of quarks and leptons have the same properties (quantum numbers) under the symmetries of nature #### BUT they have very different masses - the electron has a mass of one part in a 1000 trillion trillion grams - the muon is about 200 times heavier than the electron - top quark is about 350,000 times heavier than the electron #### **Crucial Problem:** The symmetries of the model do not allow for a mechanism to generate mass at all! 16 The Standard Model holds together only postulating the existence of a special field of energy which permeates all of the space and serves as source of mass to all other particles Without the field's energy, the particles would theoretically weighed nothing description would be useless 17 #### The Higgs Mechanism The Higgs field prefers to acquire a nonzero value to minimize its energy Spontaneous Breakdown of the symmetry vacuum becomes a source of energy = a source of mass In quantum field theory Higgs Fields — Higgs Boson particle # The Higgs Mechanism As a cartoon To understand the Higgs Mechanism imagine that a room full of physicists quietly chattering is like space filled only with The Higgs field... 20 A well known scientist walks in, creating a disturbance as he moves across the room, and attracting a cluster of admirers with each step²¹ This increase his resistance to movements, in other words, he acquires mass, just as a particle moving through the Higgs field ... If a rumour crosses the room..... It creates the same type of clustering, but this time among the scientists themselves. In this analogy, these clusters are the Higgs particles. All fundamental particles but one have been seen at accelerators The missing particle of the Standard Model #### THE HIGGS BOSON #### Is quite essential finding the Higgs boson is the key to discover if the Higgs field exist, and hence to prove if our simplest explanation for the origin of mass is indeed correct25 #### Although the Higgs boson has not been measured the high precision tests of the Standard Model probe the indirect effects of the Higgs field through the values of SM observables: particle masses, decay rates, etc As a result, from present experimental data the mass of the Higgs boson is expected to be lighter than about 200 protons ## The Search for the Higgs Boson At The Large Electron Positron Collider - LEP Bunches of electron and positrons traveling at very high speed in opposite directions, collide creating burst of high energy which rematerialises as subatomic particles # If the Higgs Boson is created, it will decay rapidely into other particles At LEP energies mainly into pairs of b quarks One detects the decay products of the Higgs and the Z bosons #### LEP Run is over - No Higgs seen with a mass below 114 GeV - But, tantalizing hint of a Higgs with mass about 115 -- 116 GeV (just at the edge of LEP reach) #### Higgs Particle Search at LEP (Aleph detector) Higgs candidate with mass of about 114 +- 3 GeV and three identified b quarks # Next chance to reveal mechanism that can explain the origin of mass in nature here at Fermilab! #### The Tevatron Run 2 Protons and antiprotons (quark and antiquark or two gluons) collide, and if the collision is energetic enough, shower of particles will be produced **D0** Detector #### **CDF** Detector #### Higgs production processes at hadron colliders At Fermilab we can search for Higgs bosons with mass as large as about 200 protons (200 GeV) This is the preferred range from precision data! Superb performance of the accelerator and detectors (high luminosity) is essential ### It won't be easy! # The hunt for the Higgs will continue (from 2008 on) at the Large Hadron Collider (LHC) at CERN # At LHC: many different possibilities to look for a Standard Model Higgs boson with mass up to about 1000 protons! How will a Higgs with mass lighter than 140 protons look at LHC # How will a Higgs as heavy as 800 protons look at the LHC If no Higgs is found at the LHC we will have to search for less beautiful explanations... If the Higgs is found at the Tevatron and/or the LHC • It can be a Higgs with Standard Model properties - It can be a Higgs with peculiar properties, - or multiple Higgs bosons - or Higgs particle/s plus more particles The Standard Model gives a good description of the physics we have tested at experiments, but, there are good reasons to believe that this is an effective description valid up to some high energy and that new physics exist #### The Standard Model does not explain: gravity - dark matter - the origin of the Higgs field It also has some inelegant mathematical issues It does not allow for the unification of all forces in nature ### supersymmetry - > none of the sparticles have been discovered yet - > it demands at least 4 different Higgs particles **Higgs Physics** — Powerful test of SUSY #### Supersymmetry at colliders gluino and squark particles: production and decays > most of the dark matter in the universe maybe the lightest sparticle # e.g. SUSY candidate event at CDF ### new accelerators for new physics The high energy physics collider program around the world is crucial to pursue our understanding of nature - We need to test the applicability of the Standard Model to higher energies - We need to answer questions beyond it: Gravity, dark matter, unification of all forces - · We need to understand the origin of mass # Discovering the Higgs will be the first big step! If the protons and neutrons in this picture were 10 cm across, then the quarks and electrons would be less than 0.1 mm in size and the entire atom would be about 10 km across.